

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$4.20

GOVERNMENT NOTICES

WINDHOEK - 1 September 2003

No.3054

CONTENTS

Page

No. 193	Keetmanshoop Amendment Scheme No. 4	2
No. 194	Establishment of certain area as area of local authority and declaration thereof as town: Local Authorities Act, 1992	2
No. 195	Security Enterprises and Security Officers Act, 1998: Invitation of names of persons to be appointed as members of the Security Enterprises and Security Officers Regulation Board	5
GENERA	L NOTICES	
No. 223	Notice of vacancy in the membership of the Town Council of Eenhana	6
No. 224	Establishment of the townships: Rehoboth Extension 7, 8 and 9: Town Council of Rehoboth	6
No. 225	Establishment of the township: Kainas Berg: Omaheke Regional Council	6
No. 226	Outjo Municipality: Schedule of approved tariffs (2003/2004)	7
No. 227	Outjo Municipality: Amendment of regulations in respect of Etoshapoort	7
No. 228	Outjo Municipality: Amendment of health regulations	8
No. 229	Outjo Municipality: Amendment of water supply regulations	8
No. 230	Outjo Municipality: Amendment of tariffs and charges relating to the supply of electricity	9
No. 231	Kamanjab Village Council: Tariffs	10
No. 232	Ongwediva Town Council: Amendment of charges, fees, rates and other moneys	12
No. 233	Bank of Namibia: Statement of Assets and Liabilities as at close of business on 31 July 2003	17

2003

Government Notices

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

No. 193

KEETMANSHOOP AMENDMENT SCHEME NO. 4

In terms of section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under section 26(1) of that Ordinance, read with section 27(1) thereof, approved the Keetmanshoop Amendment Scheme No. 4 of the Municipality of Keetmanshoop.

J. KAAPANDA MINISTER OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

Windhoek, 13 August 2003

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

No. 194

2003

ESTABLISHMENT OF CERTAIN AREA AS AREA OF LOCAL AUTHORITY AND DECLARATION THEREOF AS TOWN: LOCAL AUTHORITIES ACT, 1992

Under the powers vested in me in terms of the Local Authorities Act 1992, (Act No. 23 of 1992) -

- (a) by section 3(1) of that Act, I establish the area specified in column 2 of the Schedule, known as the settlement area of Helao Nafidi, as a local authority area and declare that area to be a town under the name specified in column 1 of that Schedule;
- (b) by section 3(4)(a) of that Act, I determine that the town council of the town referred to in paragraph (a) shall consist of seven members; and
- (c) by section 3(4)(b) of that Act, I substitute the following Schedule for Schedule 2 of that Act:

"SCHEDULE 2

TOWNS

(Section 3)

Column 1	Column 2	Column 3
No.	Name of town	Number of member of town council
1.	Arandis	7
2.	Eenhana	7
3.	Helao Nafidi	7
4.	Katima Mulilo	7
5.	Khorixas	7
6.	Lüderitz	7
7.	Okakarara	7
8.	Ondangwa	7
9.	Ongwediva	7
10.	Opuwo	7
11.	Oshakati	7
12.	Outapi	7
13.	Rehoboth	7
14.	Rundu	7

2

J

J. KAAPANDA MINISTER OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

Windhoek, 7 August 2003

SCHEDULE

Column 1	Column 2
Name of town	Boundaries of area
Helao Nafidi	As indicated in diagram No. A 628/96 as set out in Annexure A, comprised of Portion 1 (Oshikango) indicated in diagram No. A 548/97 as set out in Annexure B.

ANNEXURE A

ANNEXURE B

Ą	(PPf	ROVED	Gendri	k					No. A548/97
f	or Si	URVEYOR	GENERAL	•••••p	1	SEP 1998			Sheet 1 of 2 Sheets
)ES Ires	ANGLES OF DIRECTION			CO-ORDI V System		X	Designation
			Consta	nis	+	0,00	+	0,00	
A	8	1615,15	270.15.20	A	- 1	94 03 1,12		510 070,45	A
B	Ç	346,17	0.29.50	A B C	-	95 646,25		510 062,76	8
ĉ	D	763,58	12.23,30		*	95 643,25		509 7 16,60	Ç
D.	Ę	104,15	75,48,40	DEF		95 479,40		508 970 81	А B C D G H J
Ē	F	419,97	6.00.40	1 6	•	95 378,43		508 945,28	Ē
F.	G	1044,26	96.00.40	F	-	95 334,44		508 527,52	l k
6	ĥ	655,55	186.00.40	G	-	94 295,92		508 637,00	Ģ
ABCDEFGHJK	3	273,70	196,16.00	H	-	94 354,58	-	509 288,94	H,
J.	ĸ	35,40	184,24.20	J	-	94 44 1,25	-	509 551,58	2
	5	. 12,10	136,32,30		-	94 443,97 94 435,65	-	509 586,98 509 595,76	ĸ
L	M	200,41	90,00,00	님	-	99 435,65 94 235,24	•	509 595,76	
M	N P	135.50	100.00.00 45.00.00	MN	-	94 235,24	•	509 595,76	M N P
N P	ő	14,14 197,15	90.00.00	P	î	94 225.24	:	509 721,26	n R
r Q	Ă	349,20	180.29.50	6		94 028,09	-	509 721,25	r Na
u	^	343,20	100.20.00	4	•	34 020,00	-	JUG 1 21,20	14:1
			Dumba	۵	-	104 633,5		510 042,9	16
			SWA19	4	-	91 466,9	-	510 096,4	44

Description of beacons.

All Beacons: 18mm Hound Iron Peg

The figure ABCDEFGHJKLMNPQ represents 187,3509 hectares of land being

PORTION 1 OF THE FARM NAFIOI TOWNLANDS NO. 997

Registration Division A REPL	JBUC OF NAMIBIA	
Surveyed in Pebruary 1997 by m		S C Visser Land Surveyor
This diagram is annexed to No. d.d	The original dagram is No. A. 628/96 Transfer/Grant	S.R. No.: E 195/97 Gen. Plan No.; Noling Plan: RE-413/X1.Y)

MINISTRY OF HOME AFFAIRS

No. 195

2003

SECURITY ENTERPRISES AND SECURITY OFFICERS ACT, 1998: INVITATION OF NAMES OF PERSONS TO BE APPOINTED AS MEMBERS OF THE SECURITY ENTERPRISES AND SECURITY OFFICERS REGULATION BOARD

In terms of section 5(2) of the Security Enterprises and Security Officers Act, 1998 (Act No. 19 of 1998), I invite associations and organizations of security enterprises and security officers to submit, either directly or through the federation of that association or organization, names of persons involved in the occupation of security officers and who are competent and fit and proper to be appointed as members of the Security Enterprises and Security Officers Regualtion Board.

Nominations must be submitted, on or before 15 October 2003, to:

Inspector General: Namibia Police Private Bag 12024, Ausspannplatz, Windhoek

J. EKANDJO MINISTER OF HOME AFFAIRS

Windhoek, 22 August 2003

General Notices

EENHANA TOWN COUNCIL

No. 223

2003

NOTICE OF VACANCY IN THE MEMBERSHIP OF THE TOWN COUNCIL OF EENHANA

In terms of Section 13(2) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, notice is hereby given that **Councillor N Taukuheke** died on **14 July 2003**.

Notice is further given to SWAPO Party to nominate a member of the Town Council of Eenhana within three months from the date of publication of this notice.

L.D. UYEPA CHIEF EXECUTIVE OFFICER

No. 224

2003

ESTABLISHMENT OF THE TOWNSHIPS: REHOBOTH EXTENSION 7, 8 AND 9: TOWN COUNCIL OF REHOBOTH

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963) that application has been made for the establishment of the Townships **Rehoboth Extension 7, 8 and 9** situated on portions 61, 62 and 63 of the Rehoboth Dorpsgronde No. 302 and that the application is lying open to inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Town Clerk, Town Council of Rehoboth.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on 14 October 2003 at 9h00 at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than 7 October 2003.

B.P. WATSON ACTING CHAIRMAN: TOWNSHIPS BOARD

No. 225

2003

ESTABLISHMENT OF THE TOWNSHIP: KAINAS BERG: OMAHEKE REGIONAL COUNCIL

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963) that application has been made for establishment of the Township **Kainas Berg** situated on portion 2 of the Farm Geiersberg No. 201 and that the application is lying open to inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhock, the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer: Omaheke Regional Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on 14 October 2003 at 9h00 at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the

Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than 7 October 2003.

B.P. WATSON ACTING CHAIRMAN: TOWNSHIPS BOARD

OUTJO MUNICIPALITY

No. 226

2003

SCHEDULE OF APPROVED TARIFFS (2003/2004)

	Basic Charge per Month	Energy Charge
Domestic Users	N\$2.20 / Ampere	50c/kWh
Small Consumers (220V - single phase)	N\$2.20 / Ampere	50c/kWh
Pre-paid meters	No Basic charge	70c/kWh
ECB Levy		0.45c/kWh
Small Consumers (380V - three phase)	N\$2.20 / Ampere	50c/kWh
ECB Levy		0.45c/kWh
Bulk Consumers	N\$81.90/kVa	40c/kWh
ECB Levy		0.45c/kWh

OUTJO MUNICIPALITY

No. 227

2003

AMENDMENT OF REGULATIONS IN RESPECT OF ETOSHAPOORT

The Council of the Municipality of Outjo under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends the Regulations in respect of Etoshapoort, promulgated under Government Notice 49 of 1937 as set out in the Schedule.

SCHEDULE

The Tariff of Charges in regulation 17 is hereby amended:

(a) by the substitution in item 7(1) for the amount "N\$12.70" of the amount "N\$13.95";

- (b) by the substitution in item 8 for the amount "N\$54.60" of the amount "N\$63.90";
- (c) by the substitution in item 9 for the amount "N\$45.50" of the amount "N\$54.60".

BY ORDER OF THE COUNCIL

P. /GÔAGOSEB CHAIRPERSON OF THE COUNCIL

Outjo, 4 August 2003

OUTJO MUNICIPALITY

No. 228

2003

No.3054

AMENDMENT OF HEALTH REGULATIONS

The Council of the Municipality of Outjo under Section 30(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Health Regulations promulgated under Government Notice 5 of 1956 as set out in the Schedule.

SCHEDULE

The Schedule is hereby amended:

- (a) by the substitution in item 3(a) for the amount "N\$24.50" of the amount "N\$27.00";
- (b) by the substitution in item 3(b) for the amount "N\$48.40" of the amount 'N\$53.25";
- (c) by the substitution in item 3(c) for the amount "N\$17.60" of the amount "N\$19.35";
- (d) by the substitution in item 4(a) for the amount "N\$23.00" of the amount "N\$25.30";
- (e) by the substitution in item 4(b) for the amount "N\$40.25" of the amount "N\$44.25";
- (f) by the substitution in item 4(c) for the amount "N\$97.75" of the amount "N\$107.50";
- (g) by the substitution in item 4(d) for the amount "N\$23.00" of the amount "N\$25.30"; and
- (h) by the substitution in item 4(e) for the amount "N\$287.50" of the amount "N\$316.25".

BY ORDER OF THE COUNCIL

P. /GÔAGOSEB CHAIRPERSON OF THE COUNCIL

Outjo, 4 August 2003

OUTJO MUNICIPALITY

No. 229

2003

AMENDMENT OF WATER SUPPLY REGULATIONS

The Council of the Municipality of Outjo under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Water Supply Regulations promulgated under Government Notice 16 of 1974 as set out in the Schedule.

SCHEDULE

Annexure A is hereby amended:

(a) by the substitution in item 1(a) for the amount "N\$16.50" of the amount "N\$18.00";

- (b) by the substitution in item 1(b) for the amount "N\$1.85" of the amount "N\$2.20";
- (c) by the substitution in item 1(c) for the amount "N\$2.20" of the amount "N\$2.65";
- (d) by the substitution in item 1(d) for the amount "N\$6.35" of the amount "N\$6.90";
- (e) by the substitution in item 2 for the amount "N\$39.60" of the amount "N\$47.50";

- (f) by the substitution in item 3(a) for the amount "N\$242.00" of the amount "N\$290.00";
- (g) by the substitution in item 3(b) for the amount "N\$480.00" of the amount "N\$575.00";
- (h) by the substitution in item 4(a)(i) for the amount "N\$23.10" of the amount "N\$27.70";
- (i) by the substitution in item 4(a)(ii) of the amount "N\$39.60" of the amount "N\$47.50";
- (j) by the substitution in item 4(b) for the amount "N\$26.40" of the amount "N\$31.65";
- (k) by the substitution in item 4(c) for the amount "N\$23.10" of the amount "N\$27.70";
- (1) by the substitution in item 4(d) for the amount "N\$23.10" of the amount "N\$27.70".

BY ORDER OF THE COUNCIL

P. /GÔAGOSEB CHAIRPERSON OF THE COUNCIL

Outjo, 6 August 2003

OUTJO MUNICIPALITY

No. 230

2003

AMENDMENT OF TARIFFS AND CHARGES RELATING TO THE SUPPLY OF ELECTRICITY

The Council of the Municipality of Outjo under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends the tariffs and charges for the supply of electricity promulgated under Government Notice 96 of 1973 as set out in the Schedule.

SCHEDULE

1. Part B is hereby amended:

By the substitution in	Present tariff	Amended tariff	Percentage %
a) item l	1.90	2.20	15.79
b) item 2	2.20	2.50	13.64
c) item 3	70.00	81.90	17
d) item 4	30.00	35.00	16.67

2. Part C is hereby amended:

By the substitution in	Present tariff	Amended tariff	Percentage %
a) item l	0.43	0.50	16.28
b) item 2	0.68	0.70	17
c) item 3	0.34	0.40	17

3. Part D is hereby amended:

By the substitution in	Present tariff	Amended tariff	Percentage %
a) item 1(a)	23.20	27.00	17
b) item 1(b)	39.50	46.00	17
c) item 2	26.50	31.00	17
d) item 3	23.20	27.00	17
e) item 4	23.20	27.00	17
f) item 5	39.50	46.00	17
g) item 6(a)	49.75	58.20	16.99
h) item 6(b)	87.30	102.15	17
i) item 7	132.60	155.00	16.90
j) item 8	220.00	255.00	15.91
k) item 9	92.80	108.50	16.92
l) item 10	92.80	108.50	16.92

BY ORDER OF THE COUNCIL

P. /GÔAGOSEB CHAIRPERSON OF THE COUNCIL

Outjo, 23 July 2003

KAMANJAB VILLAGE COUNCIL

No. 231

2003

TARIFFS

Kamanjab Village Council has under section 30(1)(u) and 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) determined the tariffs structure for the 2003/2004 fiscal year, the meeting were held on 14 April 2003. These tariffs will be in force from 1 July 2003.

1. WATER

WATER	OLD 2002/2003	PROPOSED TARIFFS FOR 2003/2004
BASIC CHARGES		
Residential	30.00	33.00
Business	100.00	110.00
UNIT CHARGES	·····	
Per cubic meters	4.90	5.17
Prepaid Water		5.39
Stand Pipes		10.00
DEPOSIT FEES		
Residential	300.00	330.00
All other consumers	345.00	396.75
Disconnection	90.00	90.00
Re-connection	90.00	90.00

2. SEWERAGE

SEWERAGE	OLD 2002/2003	PROPOSED TARIFFS FOR 2003/2004
Tariffs Per Toilet- Residential	10.00	11.50
Tariff per Toilet- Business	15.00	17.25
BASIC CHARGES		
Business	20.00	23.00
Residential	10.00	11.50
DEPOSITS		·
All other consumers	345.00	396.75
SEWERAGE PUMPS		
Removal per 8000 lt or	40.00	46.00
Night soil		
Removal per bucket	20.00	23.00

3. SANITATION

SANITATION	OLD 2002/2003	PROPOSED TARIFFS FOR 2003/2004
Residential (refuse removal) Other consumers	20.00 35.00	24.00 42.00
Construction material per load		110.00
Sand	90.00	90.00

4. **PUBLIC HEALTH**

FITNESS CERTIFICATE	OLD 2002/2003	PROPOSED TARIFFS FOR 2003/2004
Business Registration		200.00 p.a
Hawkers / peddlers		120.00 p.a
APPROVAL OF BUILDING PLANS		
Submission of building plan		50.00
Building plan per square meter		0.50
Boundary wall per square meter		0.55
Illegal construction without		2000.00
SALE OF PROPERTIES		······································
Administrative charges / adverts.		200.00
GRAVE FEES		
Adults	50.00	70.00
Children under 16 y old	30.00	42.00
RATES AND TAXES		
Lands value		0.020
Improvement value		0.001

5. ELECTRICITY

OLD 2002/2003	PROPOSED TARIFFS FOR 2003/2004
180.00	207.00
300.00	345.00
540.00	621.00
1.95	2.24
3.25	3.74
3.25	3.74
67.55	77.68
0.43	0.49
0.49	0.56
	1.95 3.25 3.25 67.55 0.43

ONGWEDIVA TOWN COUNCIL

No. 232

2003

AMENDMENT OF CHARGES, FEES, RATES AND OTHER MONEYS

The Ongwediva Town Council has under sections 30(1)(u) and 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) amended the charges, fees, rates and other moneys payable in respect of services rendered by the council as set out in the Schedule, with effect from 1 July 2003.

SCHEDULE

A: WATER

1.	Water Basic Charges	N\$
(a)	Residential consumers per month	36.00
(b)	All other consumers per month	130.00
2.	Unit charges	
(a)	Per Cubic Meter	6.00
(b)	Bulk Water Per Cubic Meter	22.07

No.3054

12

Y

3.	Service Fees	
(a)	Deposit - Residential	261.36
(b)	Deposit - All other consumers	522.72
(c)	Deposit - All Temporary Connections	2 000.00
(d)	Connection fees - water pipe 20 mm	398.48
(e)	Connection fees - water pipe 25 mm	398.48
(e) (f)	Connection fees - water pipe more than 25 mm	Actual cost plus 15%
(g)	Disconnection / Reconnection charge	130.68
(h)	Reconnection fees	250.00
(g) (h) (i)	Late Payment on the balance outstanding per month	1.25%
4.	Call out fees	
	airing water reticulation-Customer's fault	145.48
Test	ing Water Meter	75.00

B: SANITATION

5.	Domestic and Garden Refuse Removal Basic charges	N\$
(a) (b) (c) (d) (e) (f)	Domestic Refuse once a week per bin per month All other consumers once a week per bin per month Heavy Constructions Materials Per Load Garden and stable litter - Domestic consumers Garden and stable litter - All other consumers Renting Refuse Skip and Removal	29.00 58.00 249.95 25.20 50.40 286.65
6.	Cutting and removing of trees	
(a) (b)	Small trees or bushes Big trees	129.03 150.54
7.	Sewerage	N\$
(a) (b) (c) (d) (e) (f)	Sewerage Residential Basic per month Sewerage All other consumers Basic per month Sewerage Residential per Toilet per month Sewerage All other consumers Per Toilet per month Sewerage Connection Sewerage Connection, where new service is needed	25.00 52.00 13.00 19.00 635.04 Actual Cost plus 15%
8.	Removal of Sewerage Water	
(a) (b) (c)	Ongwediva Town and Townlands per Load Oshakati Town and Townlands per Load Peri-Urban	179.63 379.50 379.50 plus 8.25 per km
(d) (e) (f)	Hiring of Chemical Toilet Sewer-line Blockage Private discharge to Municipal Pods	100.00/day 176.07 25.00/load

C: ENVIRONMENTAL HEALTH

9.	Abattoir inspection fees	N\$
(a)	Cattle, horses, donkeys or mules per head	10.00
(b)	Per Calf	5.00
(c)	Per Sheep	4.00
(d)	Per Goat	4.00
(e)	Per Pig	2.00
(f)	Illegal slaughtering animal	100.00

14

No.3054

10.	Fitness certificate	
(a) (b) (c)	Hawkers per year Peddlers per year Business per year	60.00 P.A 110.00 P.A. 250.00 P.A.

D: PONDS

11.	Detention fees	N\$
(a)	In respect of all animals except sheep and goats, per animal per day or part thereof	5.00
(b)	Per sheep or goat per day or part thereof	2.00
12.	Grazing fees	
(a)	In respect of all animals except sheep and goats per day or part thereof	30.00
(b)	Per sheep or goat per day or part thereof	0.75
13.	Feeding fees	
(a)	In respect of all animals except sheep and goats, per animal per day or part thereof	7.50
(b)	Per sheep or goat per day or part of the day thereof	2.00
14.	Driving fees	
	vering of animal to be pound per animal, irrespective e distance driven	0.70
15.	Branding fees	
Fees	for branding in terms of regulation	1.00

E: RATES ON RATEABLE PROPERTY

16.	Levies on all erven in Town	N\$
(a) (b) *E.g	On site value per N\$ per year On Improvement Site Value x rate (tariff) divided by 12 months.	0.04000 0.01000

F: MISCELLANEOUS

17.	Building Plan Copies	N\$
(a) (b)	Large AO per copy Small A1 per copy	35.00 26.00
18.	Approval of building plans	20.00
		70.00
(a)	Submission of building plan basic charges	70.00
(b)	Building plan per square meter	1.20
(c)	Boundary wall per meter	1.20
(d)	Construction without approval plan	2000.00
(e)	Excavation on land without permission	2000.00 plus 330.63m ³ of land taken
1		

19.	Sales of Properti	es	
	inistration and Advertisement cost		900.00
	learance Certificate cost		30.00 per copy
Dish	onest Cheque	5%	
20.	Town Maps	Black & White	Colour
(a)	AO	50.00	150.00
(b)	A1	30.00	100.00
(c)	A2	15.00	50.00
(d)	A3	10.00	25.00
21.	Grave Space		
Resi	dents		
(a)	Child		20.00
(b)	Adult		30.00
Non	-Residents		
	Child		40.00
(a)	Child		40.00
(b)	Adult Dissing of Crew	is an Dunchesen's second	60.00
(c)	Digging of Grave	e is on Purchaser's account	
22.	Business	· · · · · · · · · · · · · · · · · · ·	N\$
(a)	Registration		60.00 pa
(b)	Inspection		30.00 plus 8.25 per km
23.	Business Advert	isement levy	
(a)	Big Business per	vear	3 000.00
(b)		er month or part thereof	300.00
24.	Renting of Towr	hall	
	Maatin oo nan dar	an mart the second	504.00
(a)	Meetings per day		594.00
(b)	Recreation per da		792.00
(c)	Exams per day or		621.00
25.	Renting of Bette	r Housing	N\$
Туре	e 1		N\$199.65
Туре Туре			N\$199.65 N\$266.20
	e 2		
Туре	e 2 e 3		N\$266.20
Туре Туре	e 2 e 3 e 4		N\$266.20 N\$399.30
Туре Туре Туре	e 2 e 3 e 4	Houses	N\$266.20 N\$399.30 N\$665.50
Туре Туре Туре Туре 26.	e 2 e 3 e 4 e 5 Renting of Old J	Houses	N\$266.20 N\$399.30 N\$665.50 N\$865.15
Туре Туре Туре Туре 26. Туре	 2 3 4 5 Renting of Old I 1 	Houses	N\$266.20 N\$399.30 N\$665.50
Туре Туре Туре Туре 26. Туре Туре	 2 3 4 5 Renting of Old I 1 2 	Houses	N\$266.20 N\$399.30 N\$665.50 N\$865.15 N\$465.85
Туре Туре Туре 26. Туре Туре Туре	 2 3 4 5 Renting of Old I 2 3 	Houses	N\$266.20 N\$399.30 N\$665.50 N\$865.15 N\$465.85 N\$465.85 N\$425.92
Туре Туре Туре 26. Туре Туре Туре Туре	 2 3 4 5 Renting of Old I 1 2 3 4 	Houses	N\$266.20 N\$399.30 N\$665.50 N\$865.15 N\$465.85 N\$465.85 N\$425.92 N\$266.20
Туре Туре Туре 26. Туре Туре Туре	 2 3 4 5 Renting of Old I 2 3 4 2 3 4 51 	Houses	N\$266.20 N\$399.30 N\$665.50 N\$865.15 N\$465.85 N\$425.92 N\$266.20 N\$532.40

No.3054

Type L1 N Type L2 N Type L3 N	\$545.71 \$545.71 \$532.40 \$505.78
Type L2NType L3NTraditional HomesteadN\$5	\$532.40 \$505.78
Type L3 N Traditional Homestead N\$5	\$505.78
Traditional Homestead N\$5	
	• ^ ^ I
27. P.T.O Rentals Proclaimed Townships	5.00 p.a.
(a) Residential - Developed, on site value per N\$ per year	0.12
(b) Residential - Undeveloped, on site value per N\$ per year	0.17
(c) Business - Developed, on site value per N\$ per year	0.23
(d) Business - Undeveloped, on site value per N\$ per year	0.29
28. Renting of informal Settlement	
(a) Residential basic per year	120.00
(b) All other consumers basic per year 300.00 plus	
	Basic
29. Open Market	
(a) Stall	120.00
(b) Open Space 20.00 per squa	re meter
30. Plant Hire	
	.00 P/H
	.00 P/H
	0.62 P/H
Sewer Cleaner Hydro blast N\$180.29	
Sewer Cleaner Septic tank N\$1680.29	
1	7.45 P/H
	7.27 P/H
).47 P/H
Mobile Crane Heavy Galleon N\$389.62	
	3.12 P/H
).47 P/H
	3.97 P/H
	9.15 P/H
	3.12 P/H
Isuzu 7 ton N\$250.47 I	
	8.25/Km
Fire Brigade N\$363.00 per 0	

BY ORDER OF THE COUNCIL

E.A. UUTONI CHAIRPERSON OF THE COUNCIL

Ongwediva, 3 June 2003

16

-

BANK OF NAMIBIA

No. 233

T K ALWEENDO

GOVERNOR

لكل

2003

STATEMENT OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS ON 31 JULY 2003

		31-07-2003 N\$	31-06-2003 N\$
ASSETS			
External:			
Rand Cash IMF - Special Drawing Rights		37,062,290 178,713	23,813,074 178,013
Investments	- Rand Currency - Other Currency - Interest Accrued	746,111,253 1,346,830,206 8,955,604	994,102,459 1,154,845,462 9,324,028
Domestic:			
Currency Inventory Account Loans and Advances		13,788,132 55,091,470	14,228,345 54,912,455
Fixed Assets Bankers Current Other Assets		$ \begin{array}{r} 161,739,027\\0\\\underline{8,660,384}\\2,378,417,079\end{array} $	$163,147,068 \\ 324 \\ 5,303,241 \\ 2,419,854,469 \\ \hline$
LIABILITIES			
Share capital General Reserve Revaluation Reserve Development Fund Reserve		40,000,000 241,204,095 517,077,666 15,000,00	40,000,000 241,204,095 526,286,318 15,000,00
Currency in Circulation		775,920,327	755,961,754
Deposits:	Government Bankers - Reserve Bankers - Current Bankers - Call Other	$238,975,052 \\ 165,955,185 \\ 622 \\ 156,172,000 \\ 156,483,042$	$\begin{array}{r} 429,231,450\\ 163,874,103\\ 0\\ 6,868,000\\ 142,395,049\end{array}$
Other Liabilities		71,629,090 2,378,417,079	<u>99,033,700</u> 2,419,854,469

K MATHEW

ACTING CHIEF FINANCIAL OFFICER